Retrieval of Surface Reflectance and LAI Mapping with Data from ALI, Hyperion and AVIRIS P. Gong¹, G. Biging¹, R. Pu¹, and M. R. Larrieu² ¹Center for Assessment and Monitoring of Forest and Environmental Resources (CAMFER) University of California, Berkeley, USA ²Proyecto Forestal de Desarrollo, Secretaría de Apricultura Buenos Aires, Argentina ### Contents - Objectives - Study Sites and Data - Methods - Results and Analysis - Conclusions and Remarks - Acknowledgments ### **Objectives** - Develop a simple atmospheric correction method - Map LAI with the ALI, Hyperion and AVIRIS - Examine the capabilities of the three sensors for extracting LAI information - Compare different VI and red-edge parameters for LAI estimation ### Study Sites and Data - Study sites: - Two sites, in Patagonia, Argentina - Flat, semiarid region (show images) - Forest plantations, conifer species:PP, LP and Oregon P. - Spectroradrometric measurements - ASD FieldSpec®Pro, covering 0.4 2.5 μm - Road surface, canopy of young plantation - LAI measurements - 70 LAI plots, with LICOR LAI-2000 PCA - Effective LAI ### Study Sites and Data (Cont'd) - ALI: Advanced Land Imager Multispectral, 9 bands, 1 panchromatic, 30 m, 3/27/2001 - Hyperion: Hyperspectral Imager - 220 bands, 0.4 2.5 μm - 10 nm spectral, 30 m spatial resolution, 3/27/2001 - AVIRIS: Airborne Visible/InfraRed Imaging Spectrometer - Hyperspectral sensor, altitude of 5029 m - 224 bands, 0.4 2.5 μm - 10 nm spectral, 3.6 m spatial resolution, 2/15/2001 ### Study Sites (Cont'd) Part of the images over the two sites North South ### Methods - Atmospheric correction - Radiative transfer (RT) model - Radiance simulated with MODTRAN4 - Retrieval surface reflectance - LAI estimation and mapping - Correlation - LAI prediction model - LAI prediction and mapping #### Atmospheric correction: A flowchart #### RT model The at-sensor radiance L can be related to the Lambertian surface reflectance ρ by $$L = L_a + \frac{T_2 \rho}{1 - S \rho} \frac{E_0 \cos \theta_0}{\pi}$$ Where, L_a : atmospheric path radiance, T_2 : two way transmittance for the sun-surface-sensor path, S: spherical albedo of the atmosphere, E_{0} : exoatmospheric solar irradiance, and $|\theta_0|$: solar zenith angle. #### Radiance simulation with MODTRAN4 - Input 3 surface reflectance values: 0.0, 0.3, 0.5 - Water vapor value 0.7 cm/cm², - And other necessary parameters for the code - Output total radiance ### Solving RT model - To solve RT model, need 3 output total radiances simulated with MODTRAN4. - Solve to obtain L_a , T_2 , and S. ### Retrieval of surface reflectance of three sensors' data - Retrieving surface reflectance: ρ by RT model with known L_{img} , L_{a} , T_{2} , and S for - ALI - Hyperion - AVIRIS ### Correlation analysis - Extract pixel values at 32 LAI measured plots - From the retrieved reflectance images - 1-4 pixels at each LAI plot from Hyperion and ALI, 25-225 from AVIRIS - General correlation analysis of spectral bands with LAIs - Correlograms of inter-band for Hyperion and AVIRIS - Correlation with 32 LAI measurements ### LAI prediction models and mapping - Select a bunch of bands used for regression analysis based on - Correlograms of inter-band of the hyperspectral sensors' data - Peak values along the correlation curves - Physical meaning (absorption features) because of redundant information of and inflation phenomenon of R² of small observation size (32) relative to large number of bands (~200) of hyperspectral data. Select 12-15 bands from Hyperion and AVIRIS - Constructing a 6-term LAI prediction model for the three sensors' data - Predicting pixel-based LAI with 6-term prediction models for three sensors' data ### Results and Analysis - Three total radiances simulated - Results at different processing stages - ASD ratio coefficients - Comparison of retrieved reflectances from the three sensors - Correlograms of inter-band of hyperspectral data - Correlation of three sensors with ALI - Determination of 6-term models - LAI prediction model (Tables) - LAI maps ### Three total radiances simulated by MODTRAN4, inputs: ref=0.0, 0.3, 0.5 and wv = 0.7 cm/cm² ### Original radiance of Hyperion ### Corrected radiance of Hyperion ### Surface reflectance retrieved from Hyperion ### Modified surface reflectance retrieved from Hyperion #### ASD ratio coefficients ### Comparison of retrieved reflectances among three sensors: ALI, Hyperion and AVIRIS ### Comparison of retrieved reflectances between two sensors: Hyperion and AVIRIS #### Correlograms of inter-band #### **Hyperion** Correlogram of inter-band of Hyperion image, calculated in retrieved reflectance, 1-193 bands #### **AVIRIS** Correlogram of inter-band of AVIRIS image, calculated in retrieved reflectance, 1-193 bands ### Correlation coefficients of three sensors' data with LAI ### Correlation coefficients of two sensors: Hyperion and AVIRIS with LAI ### Determination of 6 bands used for constructing LAI prediction models ## LAI prediction models using retrieved surface reflectance data from ALI, Hyperion and AVIRIS N = 32, 6 bands selected into the models. | | Hyperion | ALI | AVIRIS | | |-------------|------------------|------------------|------------------|--| | | Log(Ref) | Log(Ref) | Log(Ref) | | | R^2 | 0.8019 | 0.7884 | <u>0.8731</u> | | | Wavelengths | 499, 913, 1437 | 483, 790, 868 | 684, 932, 1080 | | | (nm) | 1639, 2093, 2275 | 1250, 1650, 2215 | 1991, 2261, 2400 | | | OAA(%) | 78.56 | 77.82 | <u>82.83</u> | | | S.D. | 0.5492 | 0.5679 | <u>0.4397</u> | | Note: OAA=overall accuracy; S.D.=standard deviation; all of R2 are significant at 0.99 confident level. ### LAI maps 1 - 2 2 - 3 3 - 4 LAI maps, (a) pseudocolor composite of AVIRIS, (b) LAI map from AVIRIS, (c) LAI map from Hyperion and (d) LAI map from ALI #### 12 VIs | Index | Formula | Description | References (e.g.) | |----------|---|--|---| | SR | $ ho_{\scriptscriptstyle N\!I\!R}$ / $ ho_{\scriptscriptstyle R}$ | Near-infrared / Red rreflectance ratio (Simple Ratio VI). Related to changes in amount of green biomass, pigment | Baret and Guyot, 1991;
Tucher, 1979. | | NID) (I | | content and concentraion and leaf water stress etc. | E 14 4 1 4007 | | NDVI | $(ho_{\scriptscriptstyle N\!I\!R}- ho_{\scriptscriptstyle R})/(ho_{\scriptscriptstyle N\!I\!R}+ ho_{\scriptscriptstyle R})$ | Normalized Difference Vegetation Index. | Fassnacht et al., 1997; | | | | Related to changes in amount of green biomass, pigment content and concentraion and leaf water stress etc. | Smith et al., 1991. | | PVI | 1 | Perpendicular Vegetation Index, orthogonal to the soil line. | Baret and Guyot, 1991; | | | $\frac{1}{\sqrt{a^2+1}}(\rho_{NIR}-a\rho_R-b)$ | Attempts to eliminate differences in soil background and is | Huete et al., 1985. | | | a = slope of the soil line | most effective under conditions of low LAI, applicable for | | | | b = soil line intercept | arid and semiarid regions. | | | SAVI | $(\rho_{sm} - \rho_{s})(1+L)$ | Soil Adjusted Vegetation Index. L ranges from 0 for very high | Huete, 1988; | | <u>'</u> | $\frac{(\rho_{NIR} - \rho_R)(1+L)}{(\rho_{NIR} + \rho_R + L)}$ | vegetation cover to 1 for very low vegetation cover; | Leeuwen and Huete, 1996. | | | $(\rho_{NIR} + \rho_R + L)$ | minimizes soil brightness-induced variations | | | | L = a correction factor | L=0.5 can reduce soil noise problems for a wide range of LAI. | | | NLI | . 2 | Non-Linear vegetation Index. | Goel and Qin, 1994 | | | $(\rho_{NIR}^2 - \rho_R)/(\rho_{NIR}^2 + \rho_R)$ | Consider the relationship between many VIs and surface | | | | | biophysical parameters is often nonlinear, and NLI linearizes | | | | | relationships with surface parameters that tend to be nonlinear. | | | RDVI | $(ho_{\scriptscriptstyle N\!I\!R}- ho_{\scriptscriptstyle R})/(ho_{\scriptscriptstyle N\!I\!R}+ ho_{\scriptscriptstyle R})^{1/2}$ | Renomalized Difference Vegetation Index. | Roujean and Breon, 1995. | | | (PNIR PR)'(PNIR PR) | RDVI linearizes relationships with surface parameters | | | | | that tend to be nonlinear. | | | MSR | $\frac{\left(\rho_{NIR}/\rho_{R}-1\right)}{\left(\rho_{NIR}/\rho_{R}\right)^{1/2}+1}$ | Modified Simple Ratio. It can be an improvement over RDVI | Chen, 1996. | | | | for linearizing the relationships between the index and | | | | (P_{NIR}, P_R) | biophysical parameters. | | | | | | | #### 12 VIs (Cont'd) | Index | Formula | Description | References (e.g.) | |---------|---|---|----------------------------------| | WDVI | $\rho_{NIR} - a \rho_{R}$ a = slope of the soil line | Weighted Difference Vegetation Index. WDVI assumes that the ratio between NIR and R reflectances of bare soil is constant; it is a mathematically version of PVI, but it has an unrestricted range. | Clevers, 1988;
Clevers, 1991. | | MNLI | $\frac{(\rho_{NIR}^2 - \rho_R)(1+L)}{(\rho_{NIR}^2 + \rho_R + L)}$ L = a correction factor | Modified Non-linear vegetation Index. MNLI is an improved version of NLI, and it also consider merit of SAVI. L=0.5 may be applicable for a wide range of LAI. For detailed description, see text. | Developed in this paper. | | NDVI*SR | $ rac{(ho_{\scriptscriptstyle N\!I\!R}^2- ho_{\scriptscriptstyle R})}{(ho_{\scriptscriptstyle N\!I\!R}+ ho_{\scriptscriptstyle R}^2)}$ | Attemps to combine merit of NDVI with that of SR. For detailed description, see text. | Developed in this paper. | | SAVI*SR | $ rac{(ho_{\scriptscriptstyle N\!IR}^2- ho_{\scriptscriptstyle R})}{(ho_{\scriptscriptstyle N\!IR}+ ho_{\scriptscriptstyle R}+L) ho_{\scriptscriptstyle R}}$ | Attemps to combine merit of SAVI with that of SR. For detailed description, see text. | Developed in this paper. | | TSAVI | $\frac{a(\rho_{NIR} - a\rho_R - b)}{[a\rho_{NIR} + \rho_R - ab + X(1 + a^2)]}$ a = slope of the soil line b = soil line intercept X = adjustment factor to minimize soil noise. | Transformed Soil Adjusted Vegetation Index. Modify Huete (1988) SAVI to compensate for soil variability due to changes in solar elevation and canopy structure. | Baret and Guyot, 1991; | Note: ρ_R and ρ_{NIR} enoted as reflectances in red and near-infrared wavelengths, but in this study, they represent band 1 and band 2 across all avaliable 193 bands of Hyperion data. ### Three approaches (Cont'd) Polynomial fitting (in fifth order) $$\rho = a_0 + \sum_{i=1}^5 a_i \lambda^i$$ IG red edge model, linear fitting with least square solution (Miller et al., 1990) $$R(\lambda) = R_s - (R_s - R_0) \exp\left(\frac{-(\lambda_0 - \lambda)^2}{2\sigma^2}\right)$$ ### R² gray scale plot for SAVI vs. LAI R^2 0.00 - 0.45 0.45 - 0.50 0.50 - 0.55 0.55 - 0.60 0.60 - 0.65 0.65 - 0.70 0.70 - 0.75 ≥ 0.75 ### Potential hyperspectral bands for estimating forest LAI | Indiex | R^2 | Band | Bandwidth | Band description | |--------|--------------|-------------|-----------|---| | | NIR-R/Optim. | center (nm) | (nm) | (spectral region and possible absorption features) | | SR | 0.55/0.70 | 825 | 140 | NIR region, cell structure multi-reflected spectra. | | | | 1038 | 230 | NIR-SWIR region, water, proten, lignin, starch & oil absorption | | | | 1250 | 180 | SWIR region, water, cellulose, starch and lignin absorption | | | | 1648 | 290 | SWIR region, protein, nitrogen, lignin, cellulose, | | | | | | sugar, starch absorption. | | NDVI | 0.55/0.70 | | | 4 bands similar to SR's | | PVI | 0.45/0.64 | 814 | 140 | NIR region, cell structure multi-reflected spectra. | | | | 1050 | 100 | NIR-SWIR region, proten , lignin, and oil absorption | | | | 1250 | 190 | SWIR region, water, cellulose, starch and lignin absorption | | | | 2100 | 10 | SWIR region, starch, cellulose absorption | | SAVI | 0.50/0.67 | | | 4 bands similar to NDVI's or SR's | | NLI | 0.50/0.73 | 821 | 157 | NIR region, cell structure multi-reflected spectra. | | | | 1200 | 578 | NIR-SWIR region, water, proten, starch, lignin, cellulose, | | | | | | and oil absorption | | | | 1250 | 191 | SWIR region, water, cellulose, starch and lignin absorption | | | | 1640 | 300 | SWIR region, protein, nitrogen, lignin, cellulose, | | | | | | sugar, starch absorption. | | RDVI | 0.45/0.66 | 810 | 170 | NIR region, cell structure multi-reflected spectra. | | | | 1054 | 10 | SWIR region, lignin and oil absorption | | | | 1255 | 161 | SWIR region, water, cellulose, starch and lignin absorption | | | | 1669 | 10 | SWIR region, lignin and starch absorption | | | | 2093 | 10 | SWIR region, starch and cellulose absorption | ### Potential hyperspectral bands for estimating forest LAI (Cont'd) | Indiex | R^2 | Band | Bandwidth | Band description | |---------|--------------|-------------|-----------|---| | | NIR-R/Optim. | center (nm) | (nm) | (spectral region and possible absorption features) | | MSR | 0.50/0.70 | | | 4 bands similar to NDVI's or SR's | | WDVI | 0.45/0.63 | 1377 | 10 | SWIR region, water absorption | | | | 1427 | 10 | SWIR region, lignin absorption | | | | 1639 | 10 | SWIR region,non apparent absorption | | | | 2113 | 10 | SWIR region, starch and cellulose absorption | | | | 2285 | 30 | SWIR region, starch, cellulose and protein absorption | | MNLI | 0.45/0.75 | | | 4 bands similar to NLIs | | NDVI*SR | 0.50/0.71 | | | 4 bands similar to NDVI's or SR's, but | | SAVI*SR | 0.50/0.71 | | | 1 - 4 bands similar to SAVI's or SR's | | | | 2083 | 30 | SWIR region, sugar, starch and cellulose absorption | | | | 2153 | 10 | SWIR region, protein absorption | | TSAVI | 0.50/0.71 | 832 | 120 | NIR region, cell structure multi-reflected spectra. | | | | 1038 | 150 | NIR-SWIR region, water, proten, lignin, starch & oil absorption | | | | 1240 | 170 | SWIR region, water, lignin, cellulose and starch absorption | | | | 1660 | 260 | SWIR region, lignin , cellulose , sugar , starch, protein, | | | | | | and nitrogen absorption. | | | | 2108 | 20 | SWIR region, starch , cellulose and protein absorption | Note: Optim. = optimal correlation R^2 ; **bold chemicals** are principal for the absorption features #### 4-point approach Forest LAI vs. two red edge parameters extracted with 4-point interpolating approach (using bands 671.62, 702.12, 742.80, and 783.48 nm). Upper: LAI versus red edge position; right: LAI versus red well (minimum reflectance position) ### Conclusions - The method of atmospheric correction used in this study is promising but needs refinement. - LAI prediction model derived from AVIRIS has the highest correlation and lowest regression SD, followed by Hyperion and ALI - Since atmospheric effects on VNIR more than SWIR, more potential in SWIR with Hyperion. - Atmospheric correction is critical for hyperspectral data application, especially in VNIR region ### Conclusions cont'd - Most of the important bands with high R² related to bands in SWIR region and some in NIR region. - The bands centered near 820, 1040, 1200, 1250, 1370, 1430, 1650, 2100, 2260 nm with bandwidths from 10 to 300 nm are important for constructing VIs for estimating LAI. - The 4-point approach is a more practical application method to extract two red edge parameters because only 4 bands are considered for use - It is notable that the originally defined VIs with R and NIR bands did not produce higher correlation with LAI than VIs constructed with bands in SWIR region. - Atmospheric correction is critical for hyperspectral data application, especially for VNIR region ### Acknowledgments - This research was supported by a NASA EO-1 science validation grant (NCC5-492) and field support provided by the forest plantation inventory section of the agricultural department of the government of Argentina. - Assistance in field work by Gillsermo Defossé, Florencia Farias, and Maria Cristina Frugoni is appreciated.